SYNCOPE/NEAR SYNCOPE Syncope/Near Syncope (fainting or feeling faint) should be regarded as a <u>potentially serious complaint</u> until proved otherwise. Syncope/Near Syncope implies a temporary interruption of normal circulation. Common causes are: vasovagal (usually in response to noxious or anxiety producing stimuli or pain), hypotension (absolute or orthostatic), anemia, hypoglycemia, arrhythmia (any type), overdose, or pregnancy. Less common causes include: pulmonary embolism, or subarachnoid or intracerebral hemorrhage. - 1. Assess vitals. Orthostatic pulse and blood pressure after 1 minute standing if patient condition permits. Ask about fluid/blood loss, fluid intake. Consider IV fluids. - 2. Ask about diabetes and medications. Check glucose, correct if low (<60). See protocol S. - 3. Check O₂ saturation if available. Supplemental O₂ as indicated. Ask about risk factors for blood clots: immobilization, recent surgery, and cancer. - 4. Ask about history of arrhythmias or heart problems, medications. Check cardiac rhythm if able. Treat dangerous arrhythmias as appropriate. - 5. Ask childbearing aged females about possibility of pregnancy. - 6. **Contact Medical Control**. Due to the potentially serious causes, <u>no</u> patient with Syncope/Near Syncope should be released as "No Care Required". - 7. Medical Control Options: - a. Consider **IV fluid bolus** if hypotensive or orthostatic. - b. Support EMS providers in advising patients of potential serious consequences (including death) if care is refused. - c. Closest facility if deterioration anticipated.